Corporate Crime, Law, and Social Control Sally S. Simpson University of Maryland PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE The Pitt Building, Trumpington Street, Cambridge, United Kingdom CAMBRIDGE UNIVERSITY PRESS The Edinburgh Building, Cambridge CB2 2RU, UK 40 West 20th Street, New York, NY 10011-4211, USA 477 Williamstown Road, Port Melbourne, VIC 3207, Australia Ruiz de Alarcón 13, 28014 Madrid, Spain Dock House, The Waterfront, Cape Town 8001, South Africa http://www.cambridge.org © Sally S. Simpson 2002 This book is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press. First published 2002 Printed in the United States of America Typeface New Baskerville 10/13 pt. System LTFX 2ε [TB] A catalog record for this book is available from the British Library. Library of Congress Cataloging in Publication data Simpson, Sally S. Corporate crime, law, and social control / Sally S. Simpson. p. cm. – (Cambridge studies in criminology) Includes bibliographical references and index. ISBN 0-521-58083-8 – ISBN 0-521-58933-9 (pb.) - 1. Corporations Corrupt practices. 2. Commercial crimes. - 3. Commercial crimes Prevention. I. Title. II. Cambridge studies in criminology (New York, N.Y.) HV6768 .S56 2001 364.16'8 - dc21 2001025804 ISBN 0 521 58083 8 hardback ISBN 0 521 58933 9 paperback ## **Contents** | | Preface | page ix | |---|--|---------| | 1 | Criminalizing the Corporate Control Process | 1 | | | Definitions | 6 | | | Criminalization of Corporate Crime in the Post-Watergate Era | 10 | | | The Facts of Criminalization | 16 | | | Conclusions | 20 | | 2 | Deterrence in Review | 22 | | | Rationality and Crime | 22 | | | Empirical Support for Deterrence | 26 | | | Conclusions | 42 | | 3 | Assessing the Failure of Corporate Deterrence | | | | and Criminal Justice | 45 | | | Criminal Law and the Corporation | 45 | | | Criminal Law and Corporate Managers | 56 | | | Conclusions | 60 | | 4 | Corporate Deterrence and Civil Justice | 61 | | | Civil Law and Corporate Offending | 61 | | | Can Civil Law Deter Corporate Crime? | 73 | | | Conclusions | 78 | | 5 | Corporate Deterrence and Regulatory Justice | 79 | | | Business Regulation in the United States | 80 | | | The Deterrent Capacity of Administrative Law | 84 | viii CONTENTS | | Punishment or Persuasion | 94 | |---|---|-----| | | Conclusions | 97 | | 6 | Cooperative Models of Corporate Compliance: | | | | Alternatives to Criminalization | 98 | | | Enforced Self-Regulation | 100 | | | Informal Social Control | 106 | | | Enforcement Pyramid | 112 | | | Tit-for-Tat Regulatory Philosophy | 112 | | | Conclusions | 115 | | 7 | Criminalization versus Cooperation: An Empirical Test | 116 | | | Study One | 117 | | | Study Two | 139 | | | Conclusions | 151 | | 8 | Shaping the Contours of Control | 153 | | | The Failure of "Strict" Deterrence | 153 | | | Policy Challenges | 155 | | | Future Directions for Compliance Research | 160 | | | Appendix A Study One: Questionnaire Items and Responses | 163 | | | Appendix B Study One: Sample Characteristics | 169 | | | Appendix C Study Two: Questionnaire Items and Responses | 170 | | | Appendix D Study Two: Sample Characteristics | 173 | | | Name Index | 174 | | | Subject Index | 176 | ### **Criminalizing the Corporate Control Process** The modern tendency of the courts... has been widening the scope within which criminal proceedings can be brought against institutions which have become so prominent a feature of everyday affairs, and the point is being reached where what is called for is a comprehensive statement of principles formulated to meet the needs of modern life in granting the fullest possible protection of criminal law to persons exposed to the action of the many powerful associations which surround them.¹ IMAGES of crime in the United States at the end of the twentieth century increasingly coupled the illegal practices of business executives with those of America's underclass. These mirror images of crime and criminals have had real consequences for how crime is understood and responded to in our society today. Crime in the suites and on the streets has been indelibly linked in the public mind. It has not always been so. Neither street nor business crime is a new social problem. In fact, quite the opposite is true. Illicit drugs and the violence they spawn have concerned moral entrepreneurs and policy makers in this country for the better part of this century;² legislative attempts to curb the market powers of "robber baron" industrialists stimulated antitrust laws over a century ago.³ ¹ Russell on Crime, 12th ed., ed. F. W. Cecil Turner, vol. 1 (London: Stevens Publishing, 1964), pp. 96–97. ² See, for instance, James Inciardi, *The War on Drugs: Heroin, Cocaine, Crime, and Public Policy* (Palo Alto, Calif.: Mayfield, 1986); Joseph Gusfield, *Symbolic Crusade* (Urbana: University of Illinois, 1963); Howard S. Becker, *Outsiders* (New York: Free Press, 1963); and Troy Duster, *The Legislation of Morality* (New York: Free Press, 1970). ³ Corporations, until the early 1900s, were rarely subjected to criminal law. Strict liability was the preferred legal means to pursue acts of corporate malfeasance (William S. Laufer, Historically, however, these populations of criminals were seen as distinct. For the most part, drug addiction (including alcohol) and violence were deemed problems for ethnics (Mexican, Chinese, Italian, Irish, and blacks) and immigrants (predominantly Catholic working class). The "real" crime problem was thought to rest with the constitutionally inferior and morally lax. Corporate criminals, on the other hand, were drawn from America's newly emerging capitalist Brahmins. Although perceived to be opportunistic and ruthless in their business practices, these entrepreneurs were part of the governing and newly emerging social elite. Consequently, popular definitions of and legal responses to crime and criminals were framed within divergent ideological and social-control orbits. Conventional crime was dealt with punitively, but corporate misbehavior was handled through administrative agencies or relatively lenient criminal statutes.⁴ Today, however, there is substantial overlap between conventional and white-collar crime control. Since the 1960s politicians and the general public have come to believe that the crime problem is pervasive and out of control. Citizens are bombarded with messages that create and reinforce this interpretation as media, politicians, and crime specialists document the illegal activities of business and street criminals. The crack-cocaine epidemic of the 1980s coupled with sensationalist reports of drug and school violence, rapes, robberies, and grisly serial murders comprises a large part of the cultural image of America's crime problem. But white-collar cases involving Michael Milken, Lincoln Savings and Loan, Archer Daniels Midland – even congressional leaders such as Dan Rostenkowski and former president Clinton – have contributed increasingly to this conception. Public opinion polls show that over the past two decades white-collar crimes have attained greater significance in the mind of the populace. For instance, on a ranking scale where 1 is the most serious, the mean seriousness ranking of corporate and other white-collar offenses by the public was 91.75 in an 1972 study. This average shrunk to 79.71 in another survey [&]quot;Corporate Bodies and Guilty Minds," *Emory Law Journal* 43 [1994]: 647–730). The Sherman Act and Clayton Antitrust Act were passed into law in 1890 and 1914 respectively. There is some disagreement as to whether the legislation was truly populist or reflected the interests of the capitalist class; see Frank Pearce, *Crimes of the Powerful* (London: Pluto, 1976); and Gabriel Kolko, *The Triumph of Conservatism* (New York: Free Press, 1963). ⁴ To be clear, corporate sanctions often include a criminal component. However, research demonstrates that civil and administrative remedies have been the preferred method of pursuing corporate violators. For instance, between 1890 and 1969, the ratio of civil to criminal cases brought by the Department of Justice in the antitrust area is 1.23:1 (Richard Posner, "A Statistical Study of Antitrust Enforcement," *Journal of Law and Economics* 13 [1970]: 385). See also Marshall B. Clinard and Peter C. Yeager, *Corporate Crime* (New York: Free Press, 1980). conducted in 1979. Public ranking of the most serious corporate act, selling contaminated food that results in a death, decreased from a rank of twenty-sixth in 1972 to thirteenth in 1979.⁵ A survey conducted in 1984 found that environmental crime was ranked seventh, "after murder, but ahead of heroin smuggling." The perceived severity of environmental crimes by the general public has remained high in the 1990s, according to results from a survey commissioned by Arthur D. Little. When asked to evaluate how seriously authorities should respond to four types of corporate crime, 84 percent of respondents perceived environmental damage to be a serious crime, with three out of four believing that executive officers ought to be held personally accountable (liable) for such offenses.⁷ In contrast, 74 percent of respondents ranked worker health and safety crimes to be serious, 60 percent felt that price fixing was a serious offense, and less than half (40 percent) held similar beliefs about insider trading. Data from other Western nations also support the view that the general public is growing intolerant of certain types of white-collar crime. In Great Britain, for instance, respondents in a 1985 survey ranked murder with a weapon as the most serious offense but ranked fifth an example
of mailorder fraud in which the offender set up a bogus mail-order company and fraudulently obtained £1,000 from private individuals. Similarly, replication of the crime seriousness surveys in Brisbane, Australia, suggests that greater media attention for the past twenty years has produced respondents who view white-collar offenses to be more serious than their U.S. counterparts. The mean seriousness score for the Brisbane sample – again with 1 being the "most serious" ranking – was 74.23. This average is considerably lower than what the first U.S. survey found (91.75) and 5 points lower than the 1979 survey's average (79.71). Finally, the public may be more reactive toward corporate than non-corporate offenders. In their vignette survey, Miller, Rossi, and Simpson ⁵ Peter H. Rossi, Emily Waite, Christina E. Bose, and Richard E. Berk, "The Seriousness of Crimes: Normative Structure and Individual Differences," *American Sociological Review* 39 (1974): 224–237; Francis T. Cullen, Bruce G. Link, and Craig W. Polznai, "The Seriousness of Crime Revisited," *Criminology* 20 (1982): 83–102. ⁶ U.S. Department of Justice, Bureau of Justice Statistics Bulletin, January 1984, cited in Frederick W. Allison III and Elizabeth E. Mack, "Creating an Environmental Ethic in Corporate America: The Big Stick of Jail Time," Southwestern Law Journal 44 (1991): 1429. ⁷ *The Corporate Board*, September–October 1991, 24–25. ⁸ Michael Levi and S. Jones, "Public and Police Perceptions of Crime Seriousness in England and Wales," *British Journal of Criminology* 25 (1985): 234–250. ⁹ Robert C. Holland, "Public Perceptions of White Collar Crime Seriousness: A Survey of an Australian Sample," *International Journal of Comparative and Applied Criminal Justice* 19 (1995): 91–105. show that respondents prefer more severe sanctions "when either the crime victim, or the criminal offender is a corporation, and not an individual."10 However, punitive attitudes vary by the degree of harm and the culpability of the act. 11 Surveys of business executives and criminal justice authorities also show similar variations in perceptions of white-collar crime seriousness and appropriate punishment. 12 Benson and Cullen, for instance, found that local prosecutors' perceptions of the corporate crime problem were a function of community characteristics. Local prosecutors in more populous jurisdictions, compared with those in suburban or rural areas, were more apt to regard corporate crime as a very or somewhat serious problem.¹³ Although Benson and Cullen are unable to determine, based on their crosssectional data, whether prosecutor's perceptions have changed over time, they cautiously interpret their data as suggestive that prosecutors become more concerned with corporate crime during their tenure in office. Specifically, prosecutors report that prosecutions have increased and that even more prosecutions are anticipated in the future.¹⁴ The criminal justice system is now playing a larger role in the war against corporate crime. Champions of this position claim that the criminal process offers a greater deterrent for corporations and managers than other control mechanisms. ¹⁵ But the shift of criminal justice to center stage raises important questions about the capacity of criminal law to prevent and control corporate illegality. The goal of this book is to address, in detail, some of these concerns. A key premise of this investigation is that the criminal justice system will fail as a primary mechanism of corporate crime control, even though criminal law ¹⁰ Joann L. Miller, Peter H. Rossi, and Jon E. Simpson, "Felony Punishments: A Factorial Survey of Perceived Justice in Criminal Sentencing," *Journal of Criminal Law and Criminology* 82 (1991): 396–415. ¹¹ Laura Schrager and James F. Short, "How Serious a Crime? Perceptions of Common and Organizational Crimes," in Gil Geis and Ezra Stotland (eds.), White-Collar Crime: Theory and Research (Beverly Hills, Calif.: Sage, 1980), pp. 14–31; James Frank, Francis T. Cullen, Lawrence F. Travis III, and John L. Borntrager, "Sanctioning Corporate Crime: How Do Business Executives and the Public Compare?" American Journal of Criminal Justice 13 (1989): 139–169. ¹² Studies are reported and summarized in Michael Levi, Regulating Fraud (New York: Tavistock, 1987), pp. 69–70 and 136–144. ¹³ Michael L. Benson and Francis T. Cullen, Combatting Corporate Crime: Local Prosecutors at Work (Boston: Northeastern University Press, 1998), p. 51. ¹⁴ Ibid ¹⁵ John Braithwaite, "The Limits of Economism in Controlling Harmful Corporate Conduct," Law and Society Review 16 (1981–1982): 481–504; John Braithwaite and Gilbert Geis, "On Theory and Action for Corporate Crime Control," Crime and Delinquency 28 (1982): 292–314; Francis T. Cullen and Paula J. Dubeck, "The Myth of Corporate Immunity to Deterrence," Federal Probation 49 (1985): 3–9. offers the harshest formal sanction threat to corporate managers (and some claim the greatest deterrent) – namely, incarceration. The position against the use of criminal law to control corporate misconduct is, by no means, unique or unprecedented. In fact, more than two decades ago, Christopher Stone argued: Those who trust to the law to bind corporations have failed to take into account a whole host of reasons why the threat of legal sanction is apt to lack the desired effects when corporate behavior is its target – for example, limited liability, the lack of congruence between the incentives of top executives and the incentives of "the corporation," the organization's proclivity to buffer itself against external, especially legal threats, and so on. ¹⁶ Stone asserts that the law will fail because it lacks the necessary flexibility to adjust to and permeate dynamic business organizations. While sympathetic to Stone's point, my view of criminal law is informed from a deterrence framework, a perspective that has been optimistically embraced by proponents of a punitive corporate control model but one that lacks supportive empirical evidence. To borrow a phrase from law professor John Coffee, "if such assertions could be cited as evidence, the case [for deterrence]...would be strong indeed. In general, however, little is cited in support of this contention beyond anecdotal experiences and personal beliefs." ¹⁷ Making a similar point, Charles Moore claims that the prospects for corporate deterrence are bleak because arguments in favor of corporate deterrence are founded on unrealistic views of the corporate actor and overly optimistic views of the legal system's capacity to control corporate behavior. Moore's critique deals exclusively with the problems associated with deterring the corporate entity via criminal law (his position on deterrence is summarized in the third chapter of this book). The position I advance is that deterrence is unlikely for both the corporation *and* its officers ¹⁶ Christopher D. Stone, Where the Law Ends (New York: Harper and Row, 1975), p. 93. See also John Braithwaite and Brent Fisse, "Self-Regulation and the Control of Corporate Crime" (pp. 194–220), and Michael Clarke, "Prosecutorial and Administrative Strategies to Control Business Crimes" (pp. 247–265), both in Clifford D. Shearing and Philip C. Stenning (eds.), Private Policing (Beverly Hills, Calif.: Sage, 1987). ¹⁷ John Collins Coffee Jr. "Corporate Crime and Punishment: A Non-Chicago View of the Economics of Criminal Sanctions," *American Criminal Law Review* 17 (1980): 425. In making his point, Coffee was contrasting the deterrent value of fines with imprisonment and noting that commentators explicitly claim that only the latter can deter the businessman. Given the paucity of empirical evidence on the deterrent effects of any legal sanction brought against a firm or a manager, his words are equally apt here. ¹⁸ Charles A. Moore, "Taming the Giant Corporation? Some Cautionary Remarks on the Deterrability of Corporate Crime," Crime and Delinquency 33 (1987): 379–402. or managers. Punitiveness, as a strategy for corporate crime control, is not well grounded in the empirical literature and, in fact, is somewhat antithetical to the limited amount of research that has been conducted in this area. Research by Diane Vaughan, for instance, explicitly challenges the rational-choice foundation upon which corporate deterrence rests. ¹⁹ For most corporate crime scholars, especially those of us who understand corporate crime as an abuse of power by capital, ²⁰ an antideterrence position is an ironic one to assume²¹ but one informed by both theory and scientific evidence. To lay the groundwork for the arguments and evidence against deterrence, we first need to identify the kinds of acts that corporations and their managers commit that are subject to criminal sanction and the characteristics that make these acts distinct from other kinds of crimes. Ironically, many of the uncommon features of corporate crime contribute to the belief that it is amenable to deterrence. Yet these same attributes suggest that corporate crime control will be more successfully achieved through processes other than the application of criminal sanctions to violators. Second, it makes little sense to argue that criminalization is a flawed policy unless it can be demonstrated that a trend toward criminalization actually is occurring. Thus, the latter part of this chapter is devoted to substantiating this position while attempting to explain why this change is happening now. ### **Definitions** ### What Is Corporate Crime? Corporate crime is a type of white-collar crime. Edwin Sutherland introduced the latter concept to describe criminal activity by persons of high social status and respectability who use their occupational position as a means to violate the law.²² As a subcategory of white-collar crime, corporate crime has been defined in many ways. Perhaps the simplest definition is that offered by Braithwaite: corporate crime is the "conduct of a
corporation, or ¹⁹ Diane Vaughan, The Challenger Launch Decision: Risky Technology, Culture, and Deviance at NASA (Chicago: University of Chicago Press, 1996); Diane Vaughan, "Rational Choice, Situated Action, and the Social Control of Organizations," Law and Society Review 32 (1998): 23–61. ²⁰ See, e.g., Frank Pearce and Laureen Snider, "Regulating Capitalism," in F. Pearce and L. Snider, Corporate Crime: Contemporary Debates (Toronto: University of Toronto Press, 1985), pp. 19–47. ²¹ For a position counter to mine, see Laureen Snider, "The Corporate Counter-Revolution and the Disappearance of Corporate Crime" (paper presented at the annual meeting of the American Society of Criminology, Washington, D.C., 1998). ²² Edwin Sutherland, White-Collar Crime (New York: Dryden Press, 1949). of employees acting on behalf of a corporation, which is proscribed and punishable by law." $^{23}\,$ Three key ideas are captured in this definition. First, by not specifying the kind of law that proscribes and punishes, Braithwaite accepts Sutherland's argument that illegality by corporations and their agents "differs from the criminal behavior of the lower socio-economic class principally in the administrative procedures which are used in dealing with the offenders." Thus, corporate crime not only includes acts in violation of criminal law, but civil and administrative violations as well. Second, both corporations (as "legal persons") and their representatives are recognized as illegal actors. Which or whether each is selected as a sanction target will depend on the kind of act committed, rules and quality of evidence, prosecutory preference, and offending history, among other factors. Finally, Braithwaite's definition specifies the underlying motivation for corporate offending: on the whole, illegality is not pursued for individual benefits but rather for *organizational* ends. Thus, in order to maintain profits, manage an uncertain market, lower company costs, or put a rival out of business, corporations may pollute the environment, engage in financial frauds and manipulations, fix prices, create and maintain hazardous work conditions, knowingly produce unsafe products, and so forth. Managers' decisions to commit such acts (or to order or tacitly support others doing so) may be supported by operational norms and organizational subcultures. ²⁵ Perceptions of organizational needs have been empirically shown to influence the corporate offending decision. Strains and pressures associated with decline *and* growth are linked to corporate illegality.²⁶ Interviews with middle and top managers at a steel manufacturing company conducted by this author, for instance, reveal how managers confront different realities under conditions of munificence and scarcity. In his description of how ²³ John Braithwaite, Corporate Crime in the Pharmaceutical Industry (London: Routledge and Kegan Paul, 1984), p. 6. ²⁴ Sutherland, White-Collar Crime, p. 9. ²⁵ James W. Coleman, *The Criminal Elite* (New York: St. Martin's Press, 1989). ²⁶ Marshall B. Clinard and Peter C. Yeager, Corporate Crime (New York: Free Press, 1980); Katherine M Jamieson, The Organization of Corporate Crime (Thousand Oaks, Calif.: Sage, 1994); Melissa S. Buucus and J. P. Near, "Can Illegal Corporate Behavior Be Predicted? An Event History Analysis," Academy Management Journal 34 (1991): 9–36; Sally S. Simpson, "The Decomposition of Antitrust," American Sociological Review 51 (1986): 859–879; Barry M. Staw and Eugene Swajkowski, "The Scarcity Munificence Component of Organizational Environments and the Commission of Illegal Acts," Administrative Science Quarterly 20 (1975): 345–354. health and safety violations might occur, one manager said: There are no purists in a survival mode.... as soon as you're on the threshold [of economic constraints], then all of the shortcuts come out of the woodwork and we give them titles like "entrepreneur of risk," "risk analysis." We give them all kinds of fancy things to accommodate and legitimize the decision process.²⁷ Such decisions have little to do with an individual employee's personal needs but a lot to do with organizational contingencies, priorities, and needs. In contrast, embezzlement – another type of white-collar crime – occurs when persons accept a position of trust within an organization but, by stealing from it, violate the financial trust placed in them. Both this act and the conditions just described resulting in health and safety violations occur within a work setting. Each falls within the parameters of Sutherland's original definition. The difference between them lies in motivation and victim. Unlike corporate crime, embezzlement is motivated by an individual's needs (e.g., his or her debt, family considerations, perception of an unsharable problem, greed, revenge). The primary victim of embezzlement is the firm itself. Corporate crime, on the other hand, counts many victims, among them employees, other companies, the government, the environment, and consumers; however, because the act is undertaken in the pursuit of organizational goals, the company itself is not directly victimized. Corporate offending occurs within an organizational context. This fact sets it apart from most other kinds of illegality. The organization comprises hierarchical, diverse, and often highly specialized positions. Work is autonomous, but it is also interactive and team-dependent. Organizations themselves are complex entities. Large corporations are divisible into subsidiaries; subunits such as sales and marketing, production, and finance; and smaller task groups. Like the organization as a whole, these units develop ²⁷ Sally S. Simpson, "Corporate Crime Deterrence and Corporate Control Policies: Views from the Inside," in Kip Schlegal and David Weisburd (eds.), White-Collar Crime Reconsidered (Boston: Northeastern University Press, 1992), pp. 296–297. ²⁸ Donald Cressey, Other People's Money (Glencoe, Ill.: Free Press, 1953), p. 12. ²⁹ Donald R. Cressey, Other People's Money: A Study in the Social Psychology of Embezzlement (1953; reprint, Montclair, N.J.: Patterson Smith, 1973); Dorothy Zeitz, Women Who Embezzle or Defraud: A Study of Convicted Felons (New York: Praeger, 1981); Kathleen Daly, "Gender and Varieties of White-Collar Crime," Criminology 27 (1989): 769–794. ³⁰ Certain types of white-collar crime, such as the recent savings-and-loan frauds, share elements of both embezzlement and corporate crime. Calvita and Pontell describe situations of "collective embezzlement" in which bank officers use institutional resources to enrich themselves at the expense of the bank, depositors, and the general public. See Kitty Calavita and Henry N. Pontell, "'Other People's Money' Revisited: Collective Embezzlement in the Savings and Loan and Insurance Industries," Social Problems 38 (1991): 94–112. cultures and subcultures. It is here that most managers are socialized into organizational goals and subgoals. Here, too, employees learn the appropriate means and unique opportunities to achieve defined objectives and to respond to pressures – including criminal options. To understand corporate crime and to determine whether it is amenable to deterrence, one needs to examine how managers experience and express the moral imperatives of their work environment and how organizational needs are formulated and inculcated into managerial decisions.³¹ #### What Is Deterrence? The idea of deterrence has its roots in utilitarian philosophy where individuals are seen as rational, pleasure-seeking, and self-interested. In accordance with hedonistic principles, individuals will maximize pleasurable experiences and avoid painful ones.³² The traditional deterrence model assumes that fear of legal sanctions keeps persons law-abiding.³³ To the extent that formal punishment risk and consequence are assessed to be greater than the benefits of the criminal act, legality will prevail. The greater the certainty, severity, and celerity of punishment, the greater the putative deterrent effects for both offending individuals (specific deterrence) and the general public (general deterrence). Deterrence theory emphasizes the formal legal system as the essential element in the crime inhibition process. Thus, fear of detection, arrest, and punishment resulting from conviction forms the core of a deterrence model. For deterrence theorists, there is a straightforward answer to the question, Why do corporations obey the law? They do so because the threat of criminal sanctions is salient to the organization and its key managers. Yet managers and corporations may be inhibited from misconduct by other kinds of fears. For instance, threats to reputation, current or future employment, access to competitive resources (e.g., bids, contracts), friendship networks or associations, and family attachments can curb illegal conduct independent of legal sanctions. Managers and employees may not contemplate criminality because of moral habituation or a strong belief in the morality of the law. Traditional deterrence neglects these kinds of controls, ³¹ Robert Jackall, Moral Mazes: The World of Corporate Managers (New York: Oxford University Press, 1988). ³² Jeremy Bentham, An Introduction to the Principles of Morals and Legislation, ed. Laurence J. Lafleur (New York: Hafner, 1948). ³³ Jack Gibbs, Crime, Punishment, and Deterrence (New York: Elsevier, 1975). ³⁴ Johannes Andenaes, Punishment and Deterrence (Ann Arbor: University of Michigan Press, 1974). which are arguably more important in corporate crime control (as they are in conventional crime control) for the majority of offenders. More than two centuries ago, Jeremy Bentham noted that punishment is unnecessary when other kinds of controls or interventions are successful. ³⁵ Later in this work, I assert that greater enforcement effort should be centered on such informal controls and interventions. # **Criminalization of Corporate Crime** in the
Post-Watergate Era A "get tough on crime" rhetoric for criminals of all types is currently in vogue. On a practical level, this position has translated into mandatory and longer sentences for some kinds of offenders (e.g., drug offenders, recidivists, weapons offenses), a preference for prison time over less punitive alternatives, three-strikes legislation, and a return to the death penalty – with some advocates suggesting expansion of the circumstances under which a death sentence can be imposed (e.g., former president Bush's push to make drug trafficking a capital crime). For corporate offenders, it has meant more criminal instead of civil or regulatory cases brought against them; a push toward sentencing parity between white-collar and street criminals; and an increase in maximum penalty levels for a variety of organizational offenses (e.g., the Insider Trading and Securities Fraud Enforcement Act of 1988; Major Fraud Act of 1988; Money Laundering Control Act of 1986; Sherman Act). ³⁶ The punitive model of corporate crime control has support from both sides of the ideological spectrum. The reasoning behind this confluence, however, differs from side to side.³⁷ Several interpretations are offered to account for this punitive shift. ### The Fairness Issue The perceived inadequacies of the criminal justice process are at least partially responsible for both conservatives and radicals supporting a harsher ³⁵ Bentham, Introduction. ³⁶ Ilene H. Nagel and Winthrop M. Swenson, "The Federal Sentencing Guidelines for Corporations: Their Development, Theoretical Underpinnings, and Some Thoughts about Their Future," Washington University Law Quarterly 71 (1993): 224–225. ³⁷ Zimring and Hawkins have commented on how political ideology affects conservative and liberal images of crime causation. I extend their perspective to images of corporate crime control. Franklin E. Zimring and Gordon Hawkins, "Ideology and Euphoria in Crime Control," *University of Toledo Law Review* 10 (1979): 370–388. In a similar vein, the authors analyze the savings-and-loan crisis. See Franklin E. Zimring and Gordon Hawkins, "Crime, Justice, and the Savings and Loan Crisis," in Michael Tonry and Albert J. Reiss Jr. (eds.), Beyond the Law: Crime in Complex Organizations (Chicago: University of Chicago Press, 1993), pp. 247–292. response to corporate crime. In direct contradiction to democratic principles, research indicates that justice has not been blind. Studies have found that race, gender, and social class affect who will be charged, and how they will be processed and punished.³⁸ For conservatives, illicit bias in the criminal justice process represents a potential threat to social order. It disputes the ideology that all are equal before the law and that the state is neutral in how the law is applied. "Disclosures of that bias undermined the law's neutrality and thus challenged its legitimacy."39 A policy of punitiveness toward corporate offenders is supported by radicals as a means to curb corporate power and to achieve equity in criminal justice sentencing. If poor minorities are going to be sent to prison, so too should corporate offenders who are primarily white and middle or upper class. 40 Corporate power and influence has, for too long, allowed violators to manipulate the law, escape detection, negate harsh sentencing, or avoid criminal processing. In his review of corporate criminalization, Sethi suggests that it is not coincidental that the trend toward harsher penalties for corporate executives has occurred at a time "that business credibility in the public eye is extraordinarily low" and political power elites have been challenged by persons formerly disenfranchised.⁴¹ Paradoxically, the left has taken a criminalization position even though it rejects punitiveness as an approach to conventional crime. In a recent book, Michael Levi chastises advocates of more punitive responses to white-collar criminals: One suspects that many white-collar crime writers who utilize seriousness survey findings to call for tougher policing and sentencing of white-collar "criminals" would be very much less happy to embrace public support for ³⁸ John Hagan, "Extra-Legal Attributes and Criminal Sentencing," Law and Society Review 8 (1974): 357–383; John Hagan, Structural Criminology (New Brunswick, N.J.: Rutgers University Press, 1989); Kathleen Daly, Gender, Crime, and Punishment (New Haven: Yale University Press, 1995); Michael Tonry, Malign Neglect - Race, Crime, and Punishment in America (New York: Oxford University Press, 1995); Ilene Nagel, "The Legal/Extra-Legal Controversy," Law and Society Review 17 (1993): 481-515; Victoria L. Swigert and Ronald A. Farrell, Normal Homicides and the Law," American Sociological Review 12 (1977): 96-102. See David Weisburd, Stanton Wheeler, Elin Waring, and Nancy Bode, Crimes of the Middle Classes (New Haven: Yale University Press, 1991), and Theodore Chiracos and Gordon Waldo, "Socioeconomic Status and Criminal Sentencing," American Sociological Review 40 (1975): 753-772, for alternative ³⁹ Francis T. Cullen, William J. Maakestad, and Gray Cavender, *Corporate Crime under Attack: The* Ford Pinto Case and Beyond (Cincinnati: Anderson, 1987), p. 13. $^{^{40}}$ Research by Kathleen Daly demonstrates that this generalized image of white-collar criminal demographics appears to be more true for males than for female offenders. See Daly, "Gender and Varieties of White-Collar Crime," *Criminology* 27 (1989): 769–793. ⁴¹ S. Prakash Sethi, "Liability without Fault? The Corporate Executive as an Unwitting Criminal," Employee Relations Law Journal 4 (1978): 208. corporal or capital punishment for offenders coming from more deprived backgrounds. So the cry of *Vox Populi Supreme Lex* can turn out to be a hydraheaded monster, and those academics who are captivated by the notion that white-collar crime is high on the gravity list should beware of worshipping false and powerful gods.⁴² The proportionality and equity issues in the criminal justice response to white-collar or corporate versus conventional offenders have led to a push to eliminate or minimize disparities in the justice process. As part of this effort, criminal laws have been rewritten or expanded so that white-collar offenses carry penalties similar to those of conventional crimes. For instance, former New York governor Cuomo pushed to redefine the seriousness of white-collar crime in New York State by contrasting the street thief ("a person who threatens violence to steal a wallet") with the one in the three-piece suit who defrauds millions by manipulating a ledger. 44 Further, statutes originally intended to ease prosecution of organized crime are now used with some success against corporate criminals (e.g., the Racketeering Influenced and Corrupt Organizations Act). Perhaps the most famous use of RICO against a corporate offender was the pursuit and prosecution of Michael Milken, Wall Street's junk bond king, on securities fraud charges. On November 21, 1990, Milken was sentenced to ten years in prison for his participation in securities fraud, market manipulation, and tax fraud. The threat of a RICO prosecution led Milken's employer, Drexel Burnham Lambert, to plead guilty to six felony counts of mail and wire fraud and securities fraud and to agree to major changes ⁴² Levi, Regulating Fraud, pp. 74–75. ⁴³ Disparities clearly still exist. Tillman and Pontell's comparison of medicaid and grand theft cases in California shows greater leniency in the former – at least at early sentencing phases. In terms of time served, the white-collar offenders did not differ from their lower-class counterparts (Robert Tillman and Henry N. Pontell, "Is Justice 'Collar-Blind'?: Punishing Medicaid Provider Fraud," *Criminology* 30 [1992]: 547–574). Johnson also explores the question of whether adjudication and sentencing of white-collar and common offenders have become more "equitable" over a three-decade period. He compares aggregate sentencing data for corporate, white-collar, and common crime from the U.S. district courts, fiscal years 1964, 1974, and 1984 and discovers that although white-collar and corporate offenders are being brought to the courts more often and sentences appear to be harsher over time, offenders are still receiving more lenient sentences than common property offenders. Kirk A. Johnson, "Federal Court Processing of Corporate, White Collar, and Common Crime Economic Offenders over the Past Three Decades," *Mid-American Review of Sociology* 11 (1986): 95–44 ⁴⁴ Isabel Wilkerson, "Cuomo Asks New White-Collar Crime Terms," New York Times, February 2, 1986. ⁴⁵ Steve Coll and David A. Vise, "On the Trail of Ivan and Mike," Washington Post Magazine, September 29, 1991, p. 30. in its organizational structure and oversight procedures.⁴⁶ Although there are movements to limit both the criminal and civil provisions of RICO, prosecutors have used the law successfully against a variety of white-collar or corporate offenses (especially in false advertising through mail or wire fraud and securities cases).⁴⁷ In addition to these changes, the criminal justice system, at least at the federal level, is dramatically changing the process through which organizations are sanctioned for violations of criminal law. In 1991 Congress passed into law newly recommended guidelines for organizational sanctioning from the U.S. Sentencing Commission. 48 Responding to the belief that criminal organizations are sanctioned leniently and inconsistently, the commission recommended sentencing guidelines based, in part, on an optimal penalties approach. Optimal penalties specify that the sentencing process take into account the costs (or harm) associated with the illegal act and efforts to prevent, detect, and punish crime. This approach, at least theoretically, can impose extremely costly economic sanctions on the offending corporation. "There can be little doubt that the Organizational
Guidelines taken as a whole greatly increase the potential sanctions for corporate misconduct including mandatory retribution, punitive fines capable of rising to hundreds of millions of dollars, and invasive probationary conditions."49 These penalties are justified by the sentencing objectives of deterrence, proportionality, public protection, and restitution to victims. ### The Relative Seriousness Issue Proponents of more punitive approaches toward corporate offenders often argue that illegal acts by companies are more costly, both in terms of human lives and economically, than conventional crime.⁵⁰ Data drawn from ⁴⁶ Laurie P. Cohen, "Riding It Out: Fred Joseph Emerges Unscathed after Deal by Drexel and SEC," Wall Street Journal, April 17, 1989, p. A1; Mary Zey, "Reform of RICO: Legal versus Social Embeddedness Explanations" (unpublished manuscript, Department of Sociology, University of Wisconsin, Madison, 1991). ⁴⁷ Kay P. Kindred and Ronald R. Sims, "The Regulator's Perspective on Corporate Fraud," in Margaret P. Spence and Ronald R. Sims (eds.), *Corporate Misconduct* (Westport, Conn.: Quorum Books, 1995), p. 88. ⁴⁸ U.S. Sentencing Commission, *Guidelines Manual* (Washington, D.C.: U.S. Government Printing Office, 1991), chap. 8. ⁴⁹ Evelyn E. C. Queen, "Corporate Sentencing Guidelines," in Margaret P. Spencer and Ronald R. Sims (eds.), *Corporate Misconduct* (Westport, Conn.: Quorum Books, 1995), p. 58. ⁵⁰ For a critique of the left's embrace of white-collar crime and the tendency to ignore or simplify the crime issue, see Nicole Hahn Rafter, "Left Out by the Left: Crime and Crime Control," *Socialist Review* 16 (1986): 7–23. 178 corporate offenders in federal courts during the mid-1980s show that the average monetary harm per offense committed was \$565,000.⁵¹ In contrast, the average loss per burglary and per larceny during this time period was \$1,000 and \$400 respectively. 52 Moreover, a single decision to produce an unsafe product can maim or kill thousands of victims. Homicides in the United States hover around 22,000 persons per year, a number that is about one-fifth the number of persons who die on a yearly basis from diseases and injuries related to work.⁵³ When deaths and injuries due to unsafe products, environmental hazards, and other illegal corporate acts are added to the equation, corporate crime is perhaps the most dangerous and consequential kind of crime that occurs in our society. ### The Economic Crisis Issue Scapegoating also has played a role in the push for harsher criminal sanctions against both conventional and corporate offenders. Minorities (particularly African Americans) are blamed for the loss of working-class jobs and economic security (via "quota systems") for whites. At the same time, blacks are portrayed as our most dangerous criminals.⁵⁴ Corporate policies, such as debt financing and investment in junk bonds, have resulted in economic crises in some businesses and banking. Yet, despite bankruptcies and bailouts, CEOs and other top managers continue to earn multimillion dollar salaries and benefits or golden parachutes as their firms lose money, are taken over, or go bankrupt. At General Dynamics, for instance, while the work force was being cut by 18,000 in 1991, 23 top executives received \$35 million in salary, bonuses, and stock options. This was three times the amount they had earned the prior year.⁵⁵ The savings-and-loan fiasco of the 1980s, in which thousands of victims and the general public directly or through bailouts lost billions of dollars due to unlawful risk taking and looting by bank executives, has contributed to the image of the profiteering ⁵¹ Mark A. Cohen, "Corporate Crime and Punishment: A Study of Social Harm and Sentencing Practice in the Federal Courts, 1984–1987," American Criminal Law Review 26 (1989): 605–660. ⁵² Federal Bureau of Investigation, *Uniform Crime Reports for the United States* (Washington, D.C.: U.S. Government Printing Office, 1988). ⁵³ Mark Green and John F. Berry, "White-Collar Crime Is Big Business," Nation, June 8, 1985, p. 707. 54 Sentencing disparities between blacks and whites convicted of cocaine possession and trafficking illustrate the white majority concerns over dangerousness. See Michael Tonry, Malign Neglect: Race, Crime, and Punishment in America (Oxford: Oxford University Press, 1995). ⁵⁵ David A. Vise and Steve Coll, "The Two Faces of Greed," Washington Post Magazine, September 29, 1991, pp. 13-31; Elizabeth Holtzman, "When Management Falls Down on the Job," Washington Post, May 26, 1992, sec. A. CEO and the powerless diffuse victim. 56 As reported in 1996, AT&T cut its work force by 40,000 at the same time that CEO Robert E. Allen received a pay package of \$16 million. Richard Cohen observes, "The issue is not whether Allen deserved the package, but whether it was seemly for him to have taken it." Conservative politicians have recognized the power of race-based politics (Willie Horton was so effectively linked to Michael Dukakis that Republican pundits called him Dukakis's "running mate") and have exploited white working- and middle-class fear of blacks. The left manages the politics of class by building on working- and lower-class resentment of upper-class privilege. Fear and resentment breed punitive responses toward members of those social groups held responsible for various societal ills. Sutherland was an early observer of this phenomenon: Fear and resentment develop . . . principally as the result of an accumulation of crimes, as depicted in crime rates or in general descriptions. Such resentment develops under those circumstances both as to white collar crimes and other crimes." ### Governmental Mistrust Issue Jack Katz has suggested that a social movement against white-collar crime emerged after the Watergate scandal at a time when the presidency lost "its considerable ability to protect lesser power centers from moral attack." Consequently, those usually immune from scrutiny, such as government and business elites, found themselves illuminated by the public spotlight and under political and legal attack. An essential part of this attack has ⁵⁶ For a discussion of the savings-and-loan cases, see Kitty Calavita and Henry N. Pontell, "'Heads I Win, Tails You Lose': Deregulation, Crime and Crisis in the Savings and Loan Industry," *Crime and Delinquency* 36 (1990): 309–341; Calavita and Pontell, "'Other People's Money' Revisited"; and Calavita and Pontell, "Thrift Fraud as Organized Crime," *Criminology* 31 (1993): 519–548. ⁵⁷ Richard Cohen, "Lifestyles of the Rich and Shameless," Washington Post, April 18, 1996, p. A25. ⁵⁸ See, for instance, Amitai Etzioni, "Going Soft on Corporate Crime," Miami Herald, April 15, See, for instance, Amitai Etzioni, "Going Soft on Corporate Crime," *Miami Herald*, April 15, 1990; Mark Muro, "What Punishment Fits a Corporate Crime?" *Boston Globe*, May 7, 1989; Philip Shenon, "The Case of the Criminal Corporation," *New York Times*, January 15, 1989. Sutherland, White-Collar Crime, p. 46. ⁶⁰ Jack Katz, "The Social Movement against White-Collar Crime," in Egon Bittner and Sheldon Messinger (eds.), Criminology Review Yearbook, vol. 2 (Beverly Hills, Calif.: Sage, 1980), p. 178. ⁶¹ Ibid., pp. 166–171; Cullen et al., Corporate Crime under Attack. Academics are not immune to these forces. Vaughan (The Challenger Launch Decision), for instance, reflected on her initial inclination to define and comprehend the disastrous Challenger launch as an instance of intentional immoral wrongdoing. A careful consideration of the evidence, however, revealed a more complicated picture of how deviance came to be normalized in organizational policies and procedures – including safety regulations. involved the use of criminal law (historically the social control tool of choice against the disenfranchised) against business and government criminals. Cases studies of the Ford Pinto criminal prosecution and the Imperial Food Products manslaughter convictions seem to suggest that local prosecutors are the "key actors in socially constructing corporate violence as lawlessness," setting precedents (legally and otherwise) for criminalization. 62 This phenomenon was, by no means, restricted to the United States. In his review of the rise and fall of the fraud issue in the Netherlands, Brant ironically observes: Far from defining the black, the poor, the long-haired hippy, the working class, the lumpenprolitariate, the lunatic fringe or any other traditional and easily available scapegoat of capitalism as a threat to societal values, . . . the fraud panic at its height was about the pillars of Dutch society. . . . the way of coping most frequently resorted to was criminal law. 63 Whether the social movement against white-collar crime has had any long-term institutional effects is debatable. In the United States, Katz saw signs of its demise during the Carter administration. ⁶⁴ In the Netherlands, after an expansion of criminal law into all areas of white-collar and corporate crime during the 1980s, Brant claims that the 1990s saw a reversal in the cycle. ⁶⁵ Others claim that post-Watergate effects on the sentencing of white-collar offenders have been mixed. More white-collar criminals may have gone to prison, but for less time than comparable (and less educated) conventional offenders. ⁶⁶ One fact, however, is indisputable. Criminal law is utilized in *corporate* crime cases more than ever before. ### The Facts of Criminalization Prior to 1982, the Environmental Protection Agency (EPA) relied primarily on civil penalties to discipline environmental law violators.⁶⁷ This fact is not surprising given that the agency did not have any criminal investigators on ⁶² John P. Wright, Francis T. Cullen, and Michael B. Blankenship, "The Social Construction of Corporate Violence: Media Coverage of the Imperial Food Products Fire," *Crime and Delinquency* 41 (1995): 33; Cullen et al., *Corporate Crime under
Attack*. ⁶³ C. Brant, "The System's Rigged – or Is It?" Crime, Law and Social Change 21 (1995): 105. ⁶⁴ Katz, "Social Movement," p. 178. ⁶⁵ Brant, "The System's Rigged." ⁶⁶ John Hagan and Alberto Palloni, "'Club Fed' and the Sentencing of White-Collar Offenders before and after Watergate," *Criminology* 24 (1986): 603–621; Johnson, "Federal Court Processing." ⁶⁷ Frederick W. Addison III and Elizabeth E. Mack, "Creating an Environmental Ethic in Corporate America: The Big Stick of Jail Time," *Southwestern Law Journal* 44 (1991): 1427–1448.